
ใบความรู้ที่ 1
เรื่อง ประวัติและข้ันตอนการพัฒนาโปรแกรมภาษาซี

ประวัติความเป็นมาภาษาซี
 ภาษาซีเกิดขึ้นในปี ค.ศ.1972 ผู้คิดค้นคือ Dennis Ritchie โดยพัฒนามาจากภาษา B และภาษา
BCPL แต่ยังไม่มีการใช้งานอย่างกว้างขวางนัก ในปี ค.ศ.1978 Brain Kernghan ได้พัฒนามาตรฐานของ
ภาษาซี เรียนว่า K&R ท าให้มีผู้สนใจเกี่ยวกับภาษาซีมากขึ้น จึงเกิดเป็นภาษาซีอีกหลายรูปแบบเพราะยังไม่มี
การก าหนดรูปแบบภาษาซีท่ีเป็นมาตรฐาน และในปี 1988 Ritchie จึงได้ก าหนดมาตรฐานของภาษาซี เรียกว่า
ANSI C เพ่ือใช้เป็นตัวก าหนดมาตรฐานในการสร้างภาษารุ่นต่อไป ภาษาซีเป็นภาษาระดับกลาง เหมาะ
ส าหรับการเขียนโปรแกรมแบบโครงสร้าง เป็นภาษาที่มีความยืดหยุ่นมาก คือใช้งานได้กับเครื่องต่าง ๆ ได้
และปัจจุบันภาษาซีเป็นภาษาพ้ืนฐานของภาษาโปรแกรมรุ่นใหม่ ๆ เช่น C++

ขัน้ตอนการพัฒนาโปรแกรมภาษาซี
ขั้นตอนที่ 1 เขียนโปรแกรม (source code)
 ใช้ editor เขียนโปรแกรมภาษาซี และท าการบันทึกไฟล์ให้มีนามสกุลเป็น .c เช่น work.c เป็นต้น
editor คือ โปรแกรมที่ใช้ส าหรับการเขียนโปรแกรม ได้แก่ Notepad, TextPad และ EditPlus เป็นต้น ผู้ใช้
สามารถเลือกใช้โปรแกรมใดก็ได้แล้วแต่ความถนัดของแต่ละบุคคล

ขั้นตอนที่ 2 คอมไพล์โปรแกรม (compile)
 น า source code จากขั้นตอนที่ 1 มาท าการคอมไพล์ เพ่ือแปลจากภาษาซีที่มนุษย์เข้าใจเป็น
ภาษาเครื่องที่คอมพิวเตอร์เข้าใจได้ ในขั้นนี้คอมไพล์จะท าการตรวจสอบ source code ว่าเกิดข้อผิดพลาด
หรือไม ่
 * หากเกิดข้อผิดพลาด จะแจ้งให้ผู้เขียนโปรแกรมทราบ ผู้เขียนโปรแกรมต้องกลับไปแก้ไขโปรแกรม
และท าการคอมไพล์โปรแกรมใหม่อีกครั้ง
 * หากไม่พบข้อผิดพลาด คอมไพล์จะแปลไฟล์ source code จากภาษาซีเป็นภาษาเครื่อง (ไฟล์
นามสกุล .obj) เช่นถ้า source code ชื่อ work.c ก็จะถูกแปลไปเป็นไฟล์ work.obj ซึ่งเก็บภาษาเครื่องไว้
เป็นต้น
 Compile เป็นตัวแปลภาษารูปแบบหนึ่ง มีหน้าที่หลักคือการแปลภาษาโปรแกรมที่มนุษย์เขียนขึ้นไป
เป็นภาษาเครื่อง โดยคอมไพเลอร์ ของภาษาซี คือ C compiler ซึ่งหลักการที่คอมไพล์ใช้ เรียกว่า คอมไพล์
(compile) โดยจะท าการอ่านโปรแกรมภาษาซีท้ังหมดตั้งแต่ต้นจนจบ แล้วท าการแปลผลทีเดียว
 นอกจากคอมไพเลอร์แล้ว ยังมีตัวแปลภาษาอีกรูปแบบหนึ่งที่เรียกว่า อินเตอร์พรีเตอร์ การอ่านและ
แปลโปรแกรมทีละบรรทัด เมื่อแปลผลบรรทัดหนึ่งเสร็จก็จะท างานตามค าสั่งในบรรทัดนั้น แล้วจึงท าการ
แปลผลตามค าสั่งในบรรทัดถัดไป หลักการที่อินเตอร์พรีเตอร์ใช้ เรียกว่า อินเตอร์เพรต (Interpret)

ข้อดีและข้อเสียของตัวแปลภาษาทั้งสองแบบมีดังนี้

 ข้อดี ข้อเสีย
คอมไพเลอร์ * ท างานได้เร็ว เนื่องจากท าการ

แปลผลทีเดียว แล้วจึงท างานตาม
ค าสั่งของโปรแกรมในภายหลัง
* เมื่อท าการแปลผลแล้ว ในครั้ง
ต่อไปไม่จ าเป็นต้องแปลผลใหม่อีก
เนื่องจากภาษาเครื่องที่แปลได้ถูก
เก็บไว้ที่หน่วยความจ า สามารถ
เรียกใช้งานได้ทันท ี

* เ มื่ อ เ กิ ดข้ อผิ ดพลาดขึ้ น กั บ
โ ป ร แ ก ร ม จ ะ ต ร ว จ ส อ บ ห า
ข้อผิดพลาดได้ยาก เพราะท าการ
แปลผลทีเดียวทั้งโปรแกรม

อินเตอร์พรีเตอร ์ * หาข้อผิดพลาดของโปรแกรมได้
ง่าย เนื่องจากท าการแปลผลทีละ
บรรทัด
* เนื่องจากท างานทีละบรรทัด
ดังนั้นจึงสั่งให้โปรแกรมท างานตาม
ค าสั่งเฉพาะจุดที่ต้องการได ้
* ไม่เสียเวลารอการแปลโปรแกรม
เป็นเวลานาน

* ช้า เนื่องจากท างานทีละบรรทัด

ขั้นตอนที่ 3 เชื่อมโยงโปรแกรม (link)
 การเขียนโปรแกรมภาษาซีนั้นผู้เขียนโปรแกรมไม่จ าเป็นต้องเขียนค าสั่งต่าง ๆ ขึ้นใช้งานเอง เนื่องจาก
ภาษาซีมีฟังก์ชั่นมาตรฐานมาให้ผู้เขียนโปรแกรมสามารถเรียกใช้งานได้ เช่น การเขียนโปรแกรมแสดงข้อความ
“Bokru Wittaya School” ออกทางหน้าจอ ผู้เขียนสามารถเรียกใช้ฟังก์ชั่น printf() ซึ่งเป็นฟังก์ชั่นมาตรฐาน
ของภาษาซีมาใช้งานได้ โปยส่วนการประกาศ (declaration) ของฟังก์ชั่นมาตรฐานต่าง ๆ จะถูกจัดเก็บอยู่ใน
เฮดเดอร์ไฟล์แต่ละตัว แตกต่างกันไปตามลักษณะการใช้งาน
 ด้วยเหตุนี้ภาษาเครื่องที่ได้จากขั้นตอนที่ 2 จึงยังไม่สามารถน าไปใช้งานได้ แต่ต้องน ามาเชื่อมโยงเข้า
กับ library ก่อน ซึ่งผลจากการเชื่อมโยงจะท าให้ได้ executable program (ไฟล์นามสกุล .exe เช่น
work.exe) ที่สามารถน าไปใช้งานได้

ขั้นตอนที่ 4 ประมวลผล (run)
 เมื่อน า executable program จากขั้นตอนที่ 3 มาประมวลผลก็จะได้ผลลัพธ์ (output) ของ
โปรแกรมออกมา (ถ้ามี)

รูปที่ 1 ขั้นตอนการพัฒนาโปรแกรมด้วยภาษาซี

Editor

Work.c
………..
………..

C Compiler Work.obj Work.exe

Library Library

สร้าง

Source Code

Compile

Object Program Executable

Output
run link

